Federal Reserve Release *H.2* # Actions of the Board, Its Staff, and the Federal Reserve Banks; Applications and Reports Received No. 33 Week Ending August 15, 1998 Norwest Corporation, Minneapolis, Minnesota -- to acquire Star Bancshares, Inc., Austin, Texas; Star Bancshares of Nevada, Inc., Carson City, Nevada; and First State Bank, Austin, Texas. - Approved, August 12, 1998 # **International Operations** Chase Manhattan Bank, New York, New York -- application for its Milan branch to acquire Chaseinvest S.p.A., Milan, Italy. - Approved, August 10, 1998 # **Regulations And Policies** Interstate branches -- joint release with the Comptroller of the Currency and Federal Deposit Insurance Corporation concerning host state loan-to-deposit ratios for use in determining compliance with section 109 of the Riegle-Neal Interstate Banking and Branching Efficiency Act. - Published, August 13, 1998 Regulation L -- request for comment on proposed amendments to the interagency rules governing management interlocks (Docket No. R-1013). - Approved, April 27, 1998 (AC) | BS&R | Banking Supervision and Regulation | RBOPS | Reserve Bank Operations and Payment | |-------------|------------------------------------|---------------|---| | C&CA | Consumer and Community Affairs | \mathbf{IF} | International Fiance | | FOMC | Federal Open Market Committee | OSDM | Office of Staff Director for Management | # **Bank Branches, Domestic** #### Atlanta Aliant Bank, Alexander City, Alabama -- to establish a branch at 391 North Broadnax Street, Dadeville, Alabama. - Approved, August 10, 1998 ### New York Chase Manhattan Bank, New York, New York -- to establish a branch at 2824-26 Broadway. - Approved, August 12, 1998 #### Richmond First Virginia Bank-Mountain Empire, Abingdon, Virginia -- to establish a branch at 3000 Lee Highway, Bristol, Virginia. - Approved, August 14, 1998 ## Chicago Johnson Bank, Racine, Wisconsin -- to establish a branch at S.C. Johnson Commercial Markets Building, 8310 16th Street, Sturtevant, Wisconsin. - Approved, August 14, 1998 ### Richmond Metro-County Bank of Virginia, Inc., Mechanicsville, Virginia -- to establish a branch at 5419 Lakeside Avenue, Richmond, Virginia. - Approved, August 12, 1998 ### Chicago Old Kent Bank, Grand Rapids, Michigan -- to establish branches at 20422 Mack Avenue, Grosse Pointe Woods, Michigan, and at 5080 Corunna Road, Flint, Michigan. - Approved, August 13, 1998 ## **Bank Branches, Domestic** ## San Francisco Valley Independent Bank, El Centro, California -- to establish branches at 333 City Blvd., West, 17th Floor, Orange, California, and 6120 Paseo Del Norte, Suite Q1, Carlsbad, California. - Approved, August 7, 1998 (AC) # **Bank Holding Companies** ### Chicago American National Bancorp, Inc., Appleton, Wisconsin -- to acquire American National Bank-Fox Cities. - Approved, August 14, 1998 #### St. Louis Arvest Bank Group, Inc., Bentonville, Arkansas -- to acquire Ameribank Corporation, Shawnee, Oklahoma; United Oklahoma Bankshares, Inc., Del City, Oklahoma; American National Bank and Trust Company of Shawnee, Shawnee; and United Bank, Del City. - Approved, August 13, 1998 #### St. Louis Arvest Bank Group, Inc., Bentonville, Arkansas -- to acquire Ameritrust Corporation, Tulsa, Oklahoma, and Americorp Investment Advisors, Inc. - Approved, August 13, 1998 ### Chicago Associated Banc-Corp., Green Bay, Wisconsin -- request for waiver of application in connection with a corporate reorganization. - Approved, August 11, 1998 ## Chicago Associated Bank Milwaukee, Milwaukee, Wisconsin -- request for waiver of application in connection with a corporate reorganization. - Approved, August 11, 1998 ### New York Barclays PLC, London, England, and Barclays Bank PLC -- to acquire a substantial portion of the securities lending and prime brokerage business of Daiwa Securities American Inc., New York, New York; Daiwa Europe Limited, London, England; and Daiwa Securities (H.K.) Limited, Hong Kong, China. - Approved, August 11, 1998 ### New York Barclays PLC, London, England, and Barclays Bank PLC -- to acquire through Barclays California Corporation, San Francisco, California, The Long View Group, Inc., Boston, Massachusetts, and engage in data processing activities. - Approved, August 14, 1998 ## Kansas City BOK Financial Corporation, Tulsa, Oklahoma -- to acquire the assets of Leo Oppenheim & Co., Inc., Oklahoma City, Oklahoma, and continue to engage in underwriting and dealing in certain securities, and providing private placement, investment advisory, and securities brokerage services. - Permitted, August 12, 1998 #### Richmond Carolina First Corporation, Greenville, South Carolina -- to acquire Poinsett Financial Corporation, Travelers Rest, South Carolina, and Poinsett Bank, FSB. - Approved, August 12, 1998 ### Atlanta Colonial BancGroup, Inc., Montgomery, Alabama -- to acquire FirstBank, Dallas, Texas. - Approved, August 4, 1998 (AC) #### Atlanta Colonial BancGroup, Inc., Montgomery, Alabama -- to acquire ProImage, Inc., Norcross, Georgia, and engage in check imaging and data processing activities. - Approved, August 12, 1998 (AC) ### Boston Danvers Bancorp, Inc., Danvers, Massachusetts -- to form a mutual bank holding company through the acquisition of Danvers Savings Bank. - Approved, August 11, 1998 ### **Dallas** First Baird Bancshares, Inc., Baird, Texas -- to acquire Western American National Bank, Bedford, Texas. - Approved, August 12, 1998 ### Chicago First Financial Bank, FSB, Stevens Point, Wisconsin -- request for waiver of application in connection with a corporate reorganization. - Approved, August 11, 1998 ### Chicago First Financial Corporation, Stevens Point, Wisconsin -- request for waiver of application in connection with a corporate reorganization. - Approved, August 11, 1998 ### St. Louis First Illinois Bancorp, Inc., East St. Louis, Illinois -- to acquire Duchesne Bank, St. Peters, Missouri. - Approved, August 6, 1998 (AC) #### San Francisco First National Bank of Nevada Holding Company, Laughlin, Nevada -- to acquire Laughlin National Bank. - Approved, August 12, 1998 ### Kansas City Heritage Group, Inc., Aurora, Nebraska -- to acquire Neligh Insurance Agency, Neligh, Nebraska, and engage in general insurance activities in a town under 5000. - Approved, August 12, 1998 ### Kansas City Lake Bankshares Corporation, Langley, Oklahoma -- to acquire shares of The AmeriTrust Holding Company, Tulsa, Oklahoma. - Withdrawn, August 12, 1998 ### Chicago Mills County Bancorp, Glenwood, Iowa -- to establish Countryside Closing and Escrow Co. - Permitted, August 14, 1998 ### Philadelphia Sterling Financial Corporation, Lancaster, Pennsylvania -- to engage in personal property leasing through T&C Leasing, Inc. - Approved, August 13, 1998 #### New York U.S.B. Holding Co., Inc., Orangeburg, New York -- to acquire shares of Tappan Zee Financial, Inc., Tarrytown, New York, and engage through Tarrytowns Bank, FSB, in operating a savings association. - Approved, August 11, 1998 # **Bank Mergers** #### Atlanta Colonial Bank, Montgomery, Alabama -- to merge with First Macon Bank & Trust Company, Macon, Georgia. - Approved, August 12, 1998 ### Minneapolis First Community Bank, Glasgow, Montana -- to merge with Cheyenne Western Bank, Ashland, Montana, and to establish a branch. - Approved, August 14, 1998 # **Change In Bank Control** #### St. Louis Maries County Bancorp, Inc., Vienna, Missouri -- change in bank control. - Permitted, August 11, 1998 # **Competitive Factors Reports** ### St. Louis BancorpSouth Bank, Tupelo, Mississippi -- report on competitive factors of the proposed merger with Merchants Bank, Vicksburg, Mississippi. - Submitted, August 12, 1998 ### Richmond Carolina First Bank, Greenville, South Carolina -- report on competitive factors of the proposed merger with Colonial Bank of South Carolina, Inc., Camden, South Carolina. - Submitted, August 10, 1998 ### Richmond Carolina First Bank, Greenville, South Carolina -- report on competitive factors of the proposed merger with First National Bank of Pickens County, Easley, South Carolina. - Submitted, August 11, 1998 #### Richmond Carolina First Interim Bank, Lincolnton, North Carolina -- report on competitive factors of the proposed merger with Community Bank & Trust Company, Rutherfordton, North Carolina. - Submitted, August 10, 1998 #### Richmond Columbian Bank, A Federal Savings Bank, Havre de Grace, Maryland -- report on competitive factors of the proposed merger with Columbian Interim Federal Savings Bank. - Submitted, August 10, 1998 #### Richmond First Charter National Bank, Concord, North Carolina -- report on competitive factors of the proposed merger with Bank of Union, Monroe, North Carolina. - Submitted, August 4, 1998 (AC) # **Competitive Factors Reports** ### Richmond First National Bank of Maryland, Baltimore, Maryland -- report on competitive factors of the proposed merger with Dauphin Deposit Bank and Trust Company, Harrisburg, Pennsylvania, and The York Bank and Trust Company, York, Pennsylvania. - Submitted, August 11, 1998 #### **Dallas** Norwest Bank Texas, N.A., San Antonio, Texas -- report on competitive factors of the proposed merger with Founders Trust Company, Dallas, Texas, and Norwest Bank Texas, Odessa, N.A., Odessa, Texas. - Submitted, August 14, 1998 ### **Dallas** Texas National Bank of Jacksonville, Jacksonville, Texas -- report on competitive factors of the proposed merger with Interim Texas National Bank. - Submitted, August 14, 1998 #### New York Wayne Savings Bank, F.S.B., Wayne, New Jersey -- report on competitive factors of the proposed merger with and into Valley National Bank, Passaic, New Jersey. - Submitted, August 12, 1998 ## **Extensions Of Time** #### Richmond Allied Irish Banks, p.l.c., Dublin, Ireland -- extension to November 11, 1998, to engage in certain investment advisory activities. - Granted, August 11, 1998 ### **Boston**
Cambridge Financial Group, Inc., Cambridge, Massachusetts -- extension to become a mutual bank holding company through the reorganization of Cambridge Savings Bank. - Granted, August 11, 1998 # **Extensions Of Time** San Francisco Dai-Ichi Kangyo Bank, Limited, Tokyo, Japan -- extension to divest certain property. - Granted, August 12, 1998 ### Chicago Delta Bancorp, Inc., Prospect Heights, Illinois -- extension to November 29, 1998, to acquire Village Bank & Trust, North Barrington, Illinois. - Granted, August 14, 1998 ### Kansas City First Place Financial Corporation, Farmington, New Mexico -- extension to September 30, 1998, to acquire Capital Bank, Albuquerque, New Mexico. - Granted, August 10, 1998 ## **International Operations** Philadelphia MBNA America Bank, Wilmington, Delaware -- to make an additional investment in MBNA Canada Bank, Gloucester, Ontario, Canada. - Approved, August 14, 1998 # **Membership** Kansas City Bank of Western Oklahoma, Elk City, Oklahoma -- to become a member of the Federal Reserve System. - Approved, August 11, 1998 ### Kansas City Olathe State Bank, Olathe, Colorado -- to become a member of the Federal Reserve System. - Approved, August 13, 1998 # **Reserve Bank Operations** General Counsel Federal Reserve Bank of New York -- to act as fiscal agent in connection with proposed issue of bonds by the Asian Development Bank. - Approved, August 7, 1998 (AC) # **Federal Reserve Bank of Boston** Applications and notifications filed during the week ending Saturday, August 15, 1998 ### Section I – Applications subject to newspaper notice only | Туре | Application | Ending date of comment period | |------|-------------|-------------------------------| | None | | | # Section II – Applications subject to both newspaper and Federal Register notice | Туре | Application | Ending date of comment period | |----------|---|-------------------------------| | 3(a)(1)* | Pepperell Bankshares Financial Group, Inc., Biddeford, Maine – | Newspaper-N/Avail | | | application to acquire 100% of the voting shares of Pepperell Trust Company, Biddeford, Maine | Fed Reg – N/Avail | ^{*}Subject to CRA ### Section III - Applications subject to Federal Register notice only | Туре | Application | Ending date of comment period | |------|-------------|-------------------------------| | None | | | ## Section IV - Applications not subject to Federal Register or newspaper notice | Туре | Application | | |------|-------------|--| | None | | | ### Section V - Availability of CRA public evaluations The Community Reinvestment Act is intended to encourage depository institutions to help meet the credit needs of the communities in which they operate, including low- and moderate-income neighborhoods. It was enacted by the Congress in 1977 (12 U.S.C. 2901) and is implemented by Regulation BB (12 CFR 228). The regulation was revised in May 1995. The CRA requires that each depository institution's record in helping meet the credit needs of its entire community be evaluated periodically. That record is taken into account in considering an institution's application for deposit facilities. A copy of an institution's CRA evaluation may be obtained directly from the institution or Reserve Bank. Federal bank regulators use the following performance levels to rate an institution's performance under CRA: **O** = Outstanding S = Satisfactory **NI** = **Needs** to improve **SN** = **Substantial noncompliance** The following state member banks have been examined and their CRA public evaluations are now available. | RSSD
number | Institution/Location | Examination
date | CRA
public date | CRA
rating | Exam type LrgBk SmBk | |----------------|----------------------|---------------------|--------------------|---------------|-----------------------| | None | | | | | | ### Section VI – CRA examinations scheduled for Fourth Quarter of 1998 | Institution | Location | |---------------------------------------|-----------------------| | Boston Safe Deposit and Trust Company | Boston, Massachusetts | # Federal Reserve Bank of New York Applications and notifications filed during the week ending Saturday, August 15, 1998 ## Section I – Applications subject to newspaper notice only | Type | Application | Ending date of comment period | |------|-------------|-------------------------------| | None | | | ## Section II – Applications subject to both newspaper and Federal Register notice | Туре | Application | Ending date of comment period | |------------------|---|-------------------------------| | 3(a)(1) | Cooper Life Sciences, Inc., and its wholly-owned subsidiary, Greater American Finance Group, Inc., both of New York, New York, to become bank holding companies by acquiring 100 percent of the outstanding shares of The Berkshire Bank, New York, New York. | 09/11/1998* | | 3(a)(3), 3(a)(5) | Popular, Inc., Hato Rey, Puerto Rico, Popular International Bank, Inc., Hato Rey, Puerto Rico, and Banco Popular North America, Inc., Streamwood, Illinois, to acquire Gore Bronson Bancorp, Inc., Prospect Heights, Illinois, and thereby indirectly acquire The Bronson-Gore Bank, Prospect Hills, Illinois, The Irving Bank, Chicago, Illinois, and Water Tower Bank, Chicago, Illinois. | | | 3(a)(3) | Popular, Inc., Hato Rey, Puerto Rico, Popular International Bank, Inc., Hato Rey, Puerto Rico, and Popular North America, Inc., Mt. Laurel, New Jersey, to acquire First State Bank of Southern California, Santa Fe Springs, California. | | ^{*} Fed Reg - Federal Register Comment Period Ending Date ### Section III – Applications subject to Federal Register notice only | Туре | Application | Ending date of comment period | |------|-------------|-------------------------------| | None | | | ### Section IV - Applications not subject to Federal Register or newspaper notice | Type | Application | |------|-------------| | None | | ### Section V – Availability of CRA public evaluations The Community Reinvestment Act is intended to encourage depository institutions to help meet the credit needs of the communities in which they operate, including low- and moderate-income neighborhoods. It was enacted by the Congress in 1977 (12 U.S.C. 2901) and is implemented by Regulation BB (12 CFR 228). The regulation was revised in May 1995. The CRA requires that each depository institution's record in helping meet the credit needs of its entire community be evaluated periodically. That record is taken into account in considering an institution's application for deposit facilities. A copy of an institution's CRA evaluation may be obtained directly from the institution or Reserve Bank. Federal bank regulators use the following performance levels to rate an institution's performance under CRA: O = Outstanding S = Satisfactory **NI** = **Needs** to improve **SN** = **Substantial noncompliance** The following state member banks have been examined and their CRA public evaluations are now available. | RSSD | | Examination | CRA | CRA | Exam type | |--------|----------------------|-------------|-------------|--------|------------| | number | Institution/Location | date | public date | rating | LrgBk SmBk | | None | | | | | | Section VI – CRA examinations scheduled for Fourth Quarter of 1998 | Institution | Location | |-------------------------|--| | Marine Midland Bank | One Marine Midland Center
Buffalo, New York 14203 | | Gotham Bank of New York | 1412 Broadway
New York, New York 10018 | # Federal Reserve Bank of Philadelphia Applications and notifications filed during the week ending Saturday, August 15, 1998 ### Section I – Applications subject to newspaper notice only | Type | Application | Ending date of comment period | |-------|---|-------------------------------| | 18(c) | Laurel Bank, Johnstown, PA, to merge with The Peoples National Bank of Rural Valley, Rural Valley, PA | N/A | ### Section II - Applications subject to both newspaper and Federal Register notice | Туре | Application | Ending date of comment period | |------|-------------|-------------------------------| | None | | | ## Section III - Applications subject to Federal Register notice only | | | Ending date of | |------|-------------|----------------| | Type | Application | comment period | | None | | | ### Section IV - Applications not subject to Federal Register or newspaper notice | Туре | Application | |--------|---| | Member | United States National Bank in Johnstown, Johnstown, PA, to convert from a national chartered bank to a member of the Federal Reserve System. | ### Section V - Availability of CRA public evaluations The Community Reinvestment Act is intended to encourage depository institutions to help meet the credit needs of the communities in which they operate, including low- and moderate-income neighborhoods. It was enacted by the Congress in 1977 (12 U.S.C. 2901) and is implemented by Regulation BB (12 CFR 228). The regulation was revised in May 1995. The CRA requires that each depository institution's record in helping meet the credit needs of its entire community be evaluated periodically. That record is taken into account in considering an institution's application for deposit facilities. A copy of an institution's CRA evaluation may be obtained
directly from the institution or Reserve Bank. Federal bank regulators use the following performance levels to rate an institution's performance under CRA: **O** = Outstanding S = Satisfactory **NI** = **Needs** to improve **SN** = **Substantial noncompliance** The following state member banks have been examined and their CRA public evaluations are now available. | RSSD
number | Institution/Location | Examination
date | CRA
public date | CRA
rating | Exam type LrgBk SmBk | |----------------|----------------------|---------------------|--------------------|---------------|-----------------------| | None | | | | | | #### Section VI – CRA examinations scheduled for Fourth Quarter of 1998 | Institution | Location | |-----------------------|------------------| | Pocono Community Bank | Stroudsburg, PA | | First Republic Bank | Philadelphia, PA | # **Federal Reserve Bank of Cleveland** Applications and notifications filed during the week ending Saturday, August 15, 1998 ## Section I – Applications subject to newspaper notice only | Туре | Application | Ending date of comment period | |------|-------------|-------------------------------| | None | | | ## Section II - Applications subject to both newspaper and Federal Register notice | Туре | Ending date of
Application comment period | |------|--| | CC | Received Notice of Change in Bank Control on 08/10/1998 from Fed Reg – 08/31/1998 Dr. John E. Moats, Bryan, OH and Mark C. Moats, Defiance, OH acting as co-trustees of Mary Moats Irrevocable Trust to Defiance College and Mary Moats Irrevocable Trust to Sherwood Methodist Church of their intent to retain up to 12.75% of the outstanding voting shares of Sherwood Banc Corporation, Sherwood, OH. | ### Section III - Applications subject to Federal Register notice only | Туре | Application | Ending date of comment period | |------|-------------|-------------------------------| | None | | | ## Section IV - Applications not subject to Federal Register or newspaper notice | Туре | Application | | |------|-------------|--| | None | | | ### Section V – Availability of CRA public evaluations The Community Reinvestment Act is intended to encourage depository institutions to help meet the credit needs of the communities in which they operate, including low- and moderate-income neighborhoods. It was enacted by the Congress in 1977 (12 U.S.C. 2901) and is implemented by Regulation BB (12 CFR 228). The regulation was revised in May 1995. The CRA requires that each depository institution's record in helping meet the credit needs of its entire community be evaluated periodically. That record is taken into account in considering an institution's application for deposit facilities. A copy of an institution's CRA evaluation may be obtained directly from the institution or Reserve Bank. Federal bank regulators use the following performance levels to rate an institution's performance under CRA: **O** = **Outstanding** S = Satisfactory NI = Needs to improve **SN** = **Substantial noncompliance** The following state member banks have been examined and their CRA public evaluations are now available. | RSSD | | Examination | CRA | CRA | Exam type | |--------|----------------------|-------------|-------------|--------|------------| | number | Institution/Location | date | public date | rating | LrgBk SmBk | | None | | | | | _ | | Section VI – CRA examinations scheduled for | Quarter of | |---|------------| | Institution | Location | | None | | # **Federal Reserve Bank of Richmond** Applications and notifications filed during the week ending Saturday, August 15, 1998 ## Section I – Applications subject to newspaper notice only | Туре | Application | Ending date of comment period | |--------|---|-------------------------------| | 18(c) | Centura Bank, Rocky Mount, North Carolina, to purchase certain assets and assume certain liabilities of Clyde Savings Bank, A Division of The Hometown Bank, Franklin, North Carolina.* | 9/7/1998 | | Branch | CommonWealth Bank, Richmond, Virginia, to establish a branch at 707 East Main Street, Richmond, Virginia.* | 9/7/1998 | | Branch | Crestar Bank, Richmond, Virginia, to establish a branch at 4740 Cherry Hill Road, College Park, Maryland.* | 9/7/1998 | | 18(c) | FCNB Bank, Frederick, Maryland, to merge with Capital Bank, National Association, Rockville, Maryland.* | 9/10/1998 | | 18(c) | Virginia Heartland Interim Bank, Culpeper, Virginia, an organizing bank, to merge with Virginia Heartland Bank, Fredericksburg, Virginia.* | N/Avail | | MBR | Virginia Heartland Interim Bank, Culpeper, Virginia, an organizing bank, for membership in the Federal Reserve System.* | N/Avail | ^{*} Subject to the provisions of the Community Reinvestment Act ## Section II - Applications subject to both newspaper and Federal Register notice | Туре | Application | Ending date of comment period | |---------|---|--| | 3(a)(3) | Sandy Spring Bancorp, Inc., Olney, Maryland, to acquire 8.02% of the voting shares of Community Bankshares of Maryland, Inc., Bowie, Maryland.* | Fed Reg – 8/28/1998
Newspaper – 8/29/1998 | | 3(a)(1) | Union Bankshares, Inc., Union, West Virginia, to become a bank holding company through the acquisition of 100% of the voting shares of The Bank of Monroe, Union, West Virginia.* | Fed Reg – 9/3/1998
Newspaper – 9/3/1998 | | 3(a)(1) | Maryland Permanent Capital Corporation, Owings Mills,
Maryland, to become a bank holding company through the
acquisition of 100% of the voting shares of Maryland Permanent
Bank & Trust Co., Owings Mills, Maryland.* | Fed Reg – N/Avail
Newspaper - N/Avail | | 3(a)(3) | Second National Financial Corporation, Culpeper, Virginia, to acquire Virginia Heartland Bank, Fredericksburg, Virginia.* | Fed Reg – N/Avail
Newspaper – N/Avail | ^{*} Subject to the provisions of the Community Reinvestment Act ### Section III – Applications subject to Federal Register notice only | Туре | Application | Ending date of comment period | |------|-------------|-------------------------------| | None | | | ### Section IV - Applications not subject to Federal Register or newspaper notice | Type | Application | |---------|--| | 3(a)(1) | Pleasants County Bankshares, Inc., St. Marys, West Virginia, to become a bank holding company through the acquisition of Pleasant's County Bank, St. Marys, West Virginia. | ## Section V - Availability of CRA public evaluations The Community Reinvestment Act is intended to encourage depository institutions to help meet the credit needs of the communities in which they operate, including low- and moderate-income neighborhoods. It was enacted by the Congress in 1977 (12 U.S.C. 2901) and is implemented by Regulation BB (12 CFR 228). The regulation was revised in May 1995. The CRA requires that each depository institution's record in helping meet the credit needs of its entire community be evaluated periodically. That record is taken into account in considering an institution's application for deposit facilities. A copy of an institution's CRA evaluation may be obtained directly from the institution or Reserve Bank. Federal bank regulators use the following performance levels to rate an institution's performance under CRA: O = Outstanding S = Satisfactory NI = Needs to improve **SN** = **Substantial noncompliance** The following state member banks have been examined and their CRA public evaluations are now available. | RSSD | | Examination | CRA | CRA | Exam type | |---------|--|-------------|-------------|--------|------------| | number | Institution/Location | date | public date | rating | LrgBk SmBk | | 1494240 | Centura Bank
131 North Church Street
Rocky Mount, North Carolina 27804 | 1/20/1998 | 8/5/1998 | S | X | | 2556882 | Metro-County Bank of Virginia, Inc. 8206 Atlee Road
Mechanicsville, Virginia 23111 | 5/26/1998 | 8/7/1998 | S | X | | 804422 | The Farmers & Merchants Bank of
Craig County
306 Main Street
New Castle, Virginia 24127 | 6/1/1998 | 8/13/1998 | O | Х | Section VI - CRA examinations scheduled for Fourth Quarter of 1998 | Institution | Location | |--|----------------------------| | FCNB Bank | Frederick, Maryland | | Citizens Bank and Trust Company | Blackstone, Virginia | | F&M Bank-Northern Virginia | Fairfax, Virginia | | The Bank of Floyd | Floyd, Virginia | | First Colonial Bank | Hopewell, Virginia | | King George State Bank, Inc. | King George, Virginia | | The Middleburg Bank | Middleburg, Virginia | | Shore Bank | Onley, Virginia | | First Community Bank of Southwest Virginia, Inc. | c. Tazewell, Virginia | | First Community Bank, Inc. | Buckhannon, West Virginia | | Bank of Greenville | Greenville, West Virginia | | F&M Bank-Martinsburg | Martinsburg, West Virginia | | First Community Bank of Mercer County, Inc. | Princeton,
West Virginia | # **Federal Reserve Bank of Atlanta** Applications and notifications filed during the week ending Saturday, August 15, 1998 ## Section I – Applications subject to newspaper notice only | Туре | Application | Ending date of comment period | |--------|--|-------------------------------| | Branch | Aliant Bank, Alexander City, Alabama, to establish a branch located at 114 North Broadnax Street, Suite 103, Dadeville, Alabama. | 08/15/1998* | ^{*}Subject to provisions of the Community Reinvestment Act ## Section II – Applications subject to both newspaper and Federal Register notice | Туре | Application | Ending date of comment period | |---------|--|-------------------------------| | 3(a)(3) | South Alabama Bancorporation, Inc., Mobile, Alabama, to acquire Commercial National Bank of Demopolis, Demopolis, Alabama. | N/Avail* | | 3(a)(1) | The George Family Partnership, Ltd., Bonifay, Florida, to become a bank holding company by acquiring Bonifay Holding Company, Inc., Bonifay, Florida, and its subsidiary, The Bank of Bonifay, Bonifay, Florida. | N/Avail* | | 3(a)(5) | FLAG Financial Corporation, LaGrange, Georgia, to merge with Empire Bank Corp., Homerville, Georgia, and thereby directly acquire Empire Banking Company, Homerville, Georgia. | Fed Reg – 09/11/1998* | | 3(a)(3) | Premier Bancshares, Inc., Atlanta, Georgia, to acquire Frederica Bank & Trust, St. Simons, Georgia. | Newspaper – 09/02/1998* | ^{*}Subject to provisions of the Community Reinvestment Act ## Section III - Applications subject to Federal Register notice only | Туре | Application | Ending date of comment period | |---------|--|-------------------------------| | 4(c)(8) | FLAG Financial Corporation, LaGrange, Georgia, to acquire E.C.B. Financial Services, Inc., Homerville, Georgia, and thereby engage in insurance agency activities. | 09/11/1998 | Section IV – Applications not subject to Federal Register or newspaper notice | Туре | Application | |-------|---| | WAIVR | SouthTrust Corporation, Birmingham, Alabama, application waiver request for the proposed merger with Georgia National Bancorp, Inc., Athens, Georgia, and indirect acquisition of Georgia National Bank, Athens, Georgia. | | СОМ | Quantum Capital Corporation, Suwanee, Georgia, Commitment waiver request. | ### Section V - Availability of CRA public evaluations The Community Reinvestment Act is intended to encourage depository institutions to help meet the credit needs of the communities in which they operate, including low- and moderate-income neighborhoods. It was enacted by the Congress in 1977 (12 U.S.C. 2901) and is implemented by Regulation BB (12 CFR 228). The regulation was revised in May 1995. The CRA requires that each depository institution's record in helping meet the credit needs of its entire community be evaluated periodically. That record is taken into account in considering an institution's application for deposit facilities. A copy of an institution's CRA evaluation may be obtained directly from the institution or Reserve Bank. Federal bank regulators use the following performance levels to rate an institution's performance under CRA: O = Outstanding S = Satisfactory NI = Needs to improve **SN** = **Substantial noncompliance** The following state member banks have been examined and their CRA public evaluations are now available. | RSSD | | Examination | CRA | CRA | Exam type | |--------|----------------------|-------------|-------------|--------|------------| | number | Institution/Location | date | public date | rating | LrgBk SmBk | | None | | | | | _ | Section VI - CRA examinations scheduled for Fourth Quarter of 1998 | Institution | Location | |----------------------------------|---------------------| | AmSouth Bank | Birmingham, Alabama | | SunTrust Bank | Atlanta, Georgia | | Bankers Bank | Atlanta, Georgia | | Riverside Bank of the Gulf Coast | Cape Coral, Florida | Section VI – CRA examinations scheduled for Fourth Quarter of 1998 | Institution | Location | |-------------------------------|------------------------| | Community Bank of Nashville | Nashville, Tennessee | | First Newton Bank | Covington, Georgia | | SunTrust Bank of Tampa Bay | Tampa, Florida | | Commercial Bank of Florida | Miami, Florida | | Community Bank of the Islands | Sanibel, Florida | | Commercial Bank | Harrogate, Tennessee | | Citizens Trust Bank | Atlanta, Georgia | | Peoples Southern Bank | Clanton, Alabama | | Merchants Bank | Vicksburg, Mississippi | # Federal Reserve Bank of Chicago Applications and notifications filed during the week ending Saturday, August 15, 1998 ### Section I – Applications subject to newspaper notice only | Туре | Application | Ending date of comment period | |------|-------------|-------------------------------| | None | | | ### Section II – Applications subject to both newspaper and Federal Register notice | Туре | Application | Ending date of comment period | |---------|--|---| | 3(a)(3) | Associated Banc-Corp* Green Bay, Wisconsin Associated Bank Illinois, National Association (in organization) Rockford, Illinois | Fed Reg – 9/8/1998
Newspaper – N/Avail | | 3(a)(1) | Holland Financial Corporation* Holland, Michigan The Bank of Holland (in organization) Holland, Michigan | Fed Reg – 9/8/1998
Newspaper – N/Avail | | 3(a)(3) | WFC, Inc.* Waukon, Iowa Iowa State Bank (in organization) Oelwein, Iowa | Fed Reg - 9/8/1998
Newspaper- N/Avail | ^{*} Subject to the provisions of the Community Reinvestment Act Fed Reg - Federal Register Comment Period Ending Date Newspaper - Newspaper Comment Period Ending Date N/Avail - Not Available (Not yet available; Not available at this time) ### Section III – Applications subject to Federal Register notice only | Туре | Application | Ending date of comment period | |------|-------------|-------------------------------| | None | | | ### Section IV – Applications not subject to Federal Register or newspaper notice | Туре | Application | |------|-------------| | None | | ### Section V – Availability of CRA public evaluations The Community Reinvestment Act is intended to encourage depository institutions to help meet the credit needs of the communities in which they operate, including low- and moderate-income neighborhoods. It was enacted by the Congress in 1977 (12 U.S.C. 2901) and is implemented by Regulation BB (12 CFR 228). The regulation was revised in May 1995. The CRA requires that each depository institution's record in helping meet the credit needs of its entire community be evaluated periodically. That record is taken into account in considering an institution's application for deposit facilities. A copy of an institution's CRA evaluation may be obtained directly from the institution or Reserve Bank. Federal bank regulators use the following performance levels to rate an institution's performance under CRA: O = Outstanding S = Satisfactory **NI** = **Needs** to improve **SN** = **Substantial noncompliance** The following state member banks have been examined and their CRA public evaluations are now available. | RSSD | | Examination | CRA | CRA | Exam type | |---------|--|-------------|-------------|--------|------------| | number | Institution/Location | date | public date | rating | LrgBk SmBk | | 2519001 | Michigan Heritage Bank
21211 Haggerty Rd.
Novi, Michigan 48375
(248) 426-6000 | 5/4/1998 | 8/13/1998 | S | X | Section VI – CRA examinations scheduled for Fourth Quarter of 1998 | T also al | T | |------------------------------------|-----------------------| | Institution | Location | | Cole Taylor Bank | Chicago, IL | | Midwest Bank & Trust Company | Elmwood Park, IL | | Lake Forest Bank & Trust Company | Lake Forest, IL | | Blencoe State Bank | Blencoe, IA | | First State Bank | Brunsville, IA | | Iowa State Bank | Calmar, IA | | Columbus Junction State Bank | Columbus Junction, IA | | Farmers State Bank of Merrill | Merrill, IA | | Hedrick Savings Bank | Ottumwa, IA | | Tama State Bank | Tama, IA | | First American Bank | Webster City, IA | | The Auburn State Bank | Auburn, IN | | Irwin Union Bank and Trust Company | Columbus, IN | | Central Bank | Russiaville, IN | | Paramount Bank | Bingham Farms, MI | | Calumet County Bank | Brillion, WI | | Bank of Brodhead | Brodhead, WI | | F & M Bank – East Troy | East Troy, WI | | Union Bank & Trust Company | Evansville, WI | | F & M Bank – Grant County | Fennimore, WI | | F & M Bank – Prairie du Chien | Prairie du Chien, WI | | F & M Bank - Northeast | Pulaski, WI | | State Bank of Viroqua | Viroqua, WI | # Federal Reserve Bank of St. Louis Applications and notifications filed during the week ending Saturday, August 15, 1998 ## Section I – Applications subject to newspaper notice only | Туре | Application | Ending date of comment period | |------|-------------|-------------------------------| | None | | | ## Section II - Applications subject to both newspaper and Federal Register notice | Туре | Application | Ending date of comment period | |------
---|-------------------------------| | CIC | Notice involving Ohio Valley Bancorp, Inc., Henderson, Kentucky by Hattie L. Preston as trustee of the Hattie L. Preston Revocable Trust (previously reported during the week ending August 8, 1998). | | # Section III – Applications subject to Federal Register notice only | Туре | Application | Ending date of comment period | |------|-------------|-------------------------------| | None | | | ## Section IV – Applications not subject to Federal Register or newspaper notice | Туре | Application | | |------------|---|----------------| | 4(j)(5)(B) | Notice by Union Planters Corporation, Memphis, Tennessee, to acquire FundsExpress, Inc., Austin, Texas. | Not applicable | ### Section V – Availability of CRA public evaluations The Community Reinvestment Act is intended to encourage depository institutions to help meet the credit needs of the communities in which they operate, including low- and moderate-income neighborhoods. It was enacted by the Congress in 1977 (12 U.S.C. 2901) and is implemented by Regulation BB (12 CFR 228). The regulation was revised in May 1995. The CRA requires that each depository institution's record in helping meet the credit needs of its entire community be evaluated periodically. That record is taken into account in considering an institution's application for deposit facilities. A copy of an institution's CRA evaluation may be obtained directly from the institution or Reserve Bank. Federal bank regulators use the following performance levels to rate an institution's performance under CRA: O = Outstanding S = Satisfactory NI = Needs to improve **SN** = **Substantial noncompliance** The following state member banks have been examined and their CRA public evaluations are now available. | RSSD | | Examination | CRA | CRA | Exam type | |--------|----------------------|-------------|-------------|--------|------------| | number | Institution/Location | date | public date | rating | LrgBk SmBk | | None | | | | | | Section VI – CRA examinations scheduled for Fourth Quarter of 1998 | Institution | Location | |--|-------------------------| | Pinnacle Bank | Little Rock, Arkansas | | Midsouth Bank | Monette, Arkansas | | Bank of Mulberry | Mulberry, Arkansas | | Flora Bank and Trust | Flora, Illinois | | Leitchfield Deposit Bank and Trust Company | Leitchfield, Kentucky | | Winfield Banking Company | Winfield, Missouri | | BankTennessee | Collierville, Tennessee | # **Federal Reserve Bank of Minneapolis** Applications and notifications filed during the week ending Saturday, August 15, 1998 ## Section I – Applications subject to newspaper notice only | Туре | Application | Ending date of comment period | |------|-------------|-------------------------------| | None | | | # Section II - Applications subject to both newspaper and Federal Register notice | Туре | Application | Ending date of comment period | |------|-------------|-------------------------------| | None | | | ### Section III – Applications subject to Federal Register notice only | Туре | Application | Ending date of comment period | |---------|---|-------------------------------| | 4(c)(8) | Fishback Financial Corporation, Brookings, South Dakota, to acquire certain assets indirectly through a wholly-owned subsidiary, Midwest Card Services, Brookings, South Dakota, and thereby engage in the activity of servicing loans. | N/Avail
d | # Section IV - Applications not subject to Federal Register or newspaper notice | Туре | Application | | | |------|-------------|--|--| | None | | | | ### Section V – Availability of CRA public evaluations The Community Reinvestment Act is intended to encourage depository institutions to help meet the credit needs of the communities in which they operate, including low- and moderate-income neighborhoods. It was enacted by the Congress in 1977 (12 U.S.C. 2901) and is implemented by Regulation BB (12 CFR 228). The regulation was revised in May 1995. The CRA requires that each depository institution's record in helping meet the credit needs of its entire community be evaluated periodically. That record is taken into account in considering an institution's application for deposit facilities. A copy of an institution's CRA evaluation may be obtained directly from the institution or Reserve Bank. Federal bank regulators use the following performance levels to rate an institution's performance under CRA: **O** = Outstanding S = Satisfactory NI = Needs to improve **SN** = **Substantial noncompliance** The following state member banks have been examined and their CRA public evaluations are now available. | RSSD | | Examination | CRA | CRA | Exam type | |--------|----------------------|-------------|-------------|--------|------------| | number | Institution/Location | date | public date | rating | LrgBk SmBk | | None | | | | | | Section VI - CRA examinations scheduled for Fourth Quarter of 1998 | Institution | Location | |-------------------------|---------------------------| | Stockmens Bank | Cascade, Montana | | Grand Marais State Bank | Grand Marais, Minnesota | | The Northwestern Bank | Chippewa Falls, Wisconsin | | Security Bank Minnesota | Albert Lea, Minnesota | | First Interstate Bank | Billings, Montana | The inclusion on the list of institutions that are scheduled to undergo CRA examinations in the next calendar quarter is not determinative of whether the institution will be examined in that quarter. Reserve Banks may need to defer a planned examination or conduct an unforeseen examination because of scheduling difficulties or other circumstances. If an institution's examination is rescheduled for a date different than the end of the date range reflected in a published schedule, the institution's name will be republished in an appropriate later listing. Any comments received as a result of either the first publication or subsequent publications will be considered during the examination. Written comments regarding the CRA performance of these institutions should be directed to Ms. Jacquelyn Brunmeier at the Federal Reserve Bank of Minneapolis, Banking Supervision Department, PO Box 291, Minneapolis, Minnesota 55480-0291. # **Federal Reserve Bank of Kansas City** Applications and notifications filed during the week ending Saturday, August 15, 1998 # $Section \ I-Applications \ subject \ to \ newspaper \ notice \ only$ | Туре | Application | Ending date of comment period | |------|-------------|-------------------------------| | None | | | ## Section II - Applications subject to both newspaper and Federal Register notice | Туре | Application | Ending date of comment period | |------|-------------|-------------------------------| | None | | | ## Section III - Applications subject to Federal Register notice only | Туре | Application | Ending date of comment period | |------|-------------|-------------------------------| | None | | | # Section IV – Applications not subject to Federal Register or newspaper notice | Туре | Application | |------|-------------| | None | | ### Section V – Availability of CRA public evaluations The Community Reinvestment Act is intended to encourage depository institutions to help meet the credit needs of the communities in which they operate, including low- and moderate-income neighborhoods. It was enacted by the Congress in 1977 (12 U.S.C. 2901) and is implemented by Regulation BB (12 CFR 228). The regulation was revised in May 1995. The CRA requires that each depository institution's record in helping meet the credit needs of its entire community be evaluated periodically. That record is taken into account in considering an institution's application for deposit facilities. A copy of an institution's CRA evaluation may be obtained directly from the institution or Reserve Bank. Federal bank regulators use the following performance levels to rate an institution's performance under CRA: **O** = **Outstanding** S = Satisfactory NI = Needs to improve **SN** = **Substantial noncompliance** The following state member banks have been examined and their CRA public evaluations are now available. | RSSD | | Examination | CRA | CRA | Exam type | |--------|---|-------------|-------------|--------|------------| | number | Institution/Location | date | public date | rating | LrgBk SmBk | | 782650 | Citizens State Bank of Cortez
77 W. Main Street
Cortez, Colorado 81321-3133 | 05/26/1998 | 08/14/1998 | S | X | | Section VI – CRA examinations scheduled for | Quarter of | |---|------------| | Institution | Location | | None | | # **Federal Reserve Bank of Dallas** Applications and notifications filed during the week ending Saturday, August 15, 1998 ## Section I – Applications subject to newspaper notice only | Туре | Application | Ending date of comment period | |------|-------------|-------------------------------| | None | | | ## Section II - Applications subject to both newspaper and Federal Register notice | Туре | Application | Ending date of comment period | |---------|---|--| | 3(a)(3) | Keene Bancorp, Inc., 401(k) Employee
Stock
Ownership Plan and Trust, Keene, TX, to acquire
Keene Bancorp, Inc., Keene, TX, and
First State Bank, Keene, TX* | Fed Reg – 09/11/1998
Newspaper – 09/08/1998 | | 3(a)(3) | State National Bancshares, Inc., Lubbock, TX, to acquire Continental National Bancshares, Inc., El Paso, TX, and Continental National Bank, El Paso, TX* | Fed Reg – 09/08/1998
Newspaper – N/Avail | | 3(a)(5) | Sterling Bancshares, Inc., Houston, TX, and
Sterling Bancorporation, Inc., Wilmington, DE,
to acquire Hometown Bancshares, Inc., Houston, TX, and
Clear Lake National Bank, Houston, TX* | Fed Reg – 09/11/1998
Newspaper – 09/08/1998 | | 3(a)(1) | Eagle Lake Bancshares, Inc., Eagle Lake, TX, to acquire Finabel Corporation, Dover, DE, and First National Bank, Eagle Lake, TX* | Fed Reg – 09/11/1998
Newspaper – N/Avail | | 3(a)(1) | Finabel Coproration, Dover, DE, to acquire First National Bank, Eagle Lake, TX* | Fed Reg – 09/11/1998
Newspaper – N/Avail | ^{*} Subject to the provisions of the Community Reinvestment Act ## Section III - Applications subject to Federal Register notice only | Туре | Application | Ending date of comment period | |------|-------------|-------------------------------| | None | | | ### Section IV - Applications not subject to Federal Register or newspaper notice | Type | Application | | |------|-------------|--| | None | | | ### Section V – Availability of CRA public evaluations The Community Reinvestment Act is intended to encourage depository institutions to help meet the credit needs of the communities in which they operate, including low- and moderate-income neighborhoods. It was enacted by the Congress in 1977 (12 U.S.C. 2901) and is implemented by Regulation BB (12 CFR 228). The regulation was revised in May 1995. The CRA requires that each depository institution's record in helping meet the credit needs of its entire community be evaluated periodically. That record is taken into account in considering an institution's application for deposit facilities. A copy of an institution's CRA evaluation may be obtained directly from the institution or Reserve Bank. Federal bank regulators use the following performance levels to rate an institution's performance under CRA: **O** = **Outstanding** S = Satisfactory NI = Needs to improve **SN** = **Substantial noncompliance** The following state member banks have been examined and their CRA public evaluations are now available. | RSSD
number | Institution/Location | Examination
date | CRA
public date | CRA rating | Exam type LrgBk SmBk | |----------------|----------------------|---------------------|--------------------|------------|----------------------| | None | | | | | | ### Section VI – CRA examinations scheduled for Fourth Quarter of 1998 | Institution | Location | |----------------------------|--| | Memphis State Bank | 621 Noel
P. O. Drawer 10
Memphis, TX 79245 | | First Bank & Trust Company | 109 N. Main St.
P. O. Box 158
Dawson, TX 76639 | Section VI – CRA examinations scheduled for Fourth Quarter of 1998 | Institution | Location | |---------------------|---| | State Bank of Texas | 3330 Antoine
P. O. Box 920978
Houston, TX 77092 | | First State Bank | 125 E. DaVilla
P. O. Box 38
Granger, TX 76530 | # Federal Reserve Bank of San Francisco Applications and notifications filed during the week ending Saturday, August 15, 1998 ### Section I – Applications subject to newspaper notice only | Туре | Application | Ending date of comment period | |--------|--|-------------------------------| | Branch | Home Valley Bank, Cave Junction, Oregon, to establish a branch office at 110 SW 4 th Street, Grants Pass, Oregon. * | Newspaper 8/22/1998 | | Branch | Liberty Bank, South San Francisco, California, to establish a branch office at 6221 Graham Hill Road, Felton, California. * | Newspaper 9/11/1998 | ^{*} Subject to the provisions of the Community Reinvestment Act Newspaper – Newspaper Comment Period Ending Date ### Section II - Applications subject to both newspaper and Federal Register notice | Туре | Application | Ending date of comment period | |---------|---|--| | 3(a)(5) | Western Sierra Bancorp, Cameron Park, California, to acquire | Newspaper 9/08/1998 | | | Roseville 1 st Community Bancorp, Roseville, California. * | Fed Reg 9/14/1998 | | 3(a)(3) | Eggemeyer Advisory Corp., Castle Creek Capital, LLC, and Castle Creek Capital Partners Fund-I, L.P., all of Rancho Santa Fe, California, to acquire Continental National Bancshares, Inc., El Paso, Texas, through its 18 percent ownership of State National Bancshares, Inc., Lubbock, Texas. * | Newspaper N/Avail
Fed Reg 9/08/1998 | ^{*} Subject to the provisions of the Community Reinvestment Act Fed Reg - Federal Register Comment Period Ending Date Newspaper - Newspaper Comment Period Ending Date N/Avail - Not Available (Not yet available; Not available at this time) ### Section III – Applications subject to Federal Register notice only | Туре | Application | Ending date of comment period | |------|-------------|-------------------------------| | None | | | Section IV – Applications not subject to Federal Register or newspaper notice | Туре | Application | | |------------|---|--| | Member | Golden Gate Bank, San Francisco, California, to become a member of the Federal Reserve System. | | | 3(a)(5)(C) | Community Financial Group, Inc., to become a bank holding company by acquiring The Wheatland Bank, both of Davenport, Washington. | | | 4(c)(8) | Notice by Cowlitz Bancorporation, Longview, Washington, to engage in nonbanking activities through the acquisition of Business Finance Corporation, Bellevue, Washington. | | ### Section V - Availability of CRA public evaluations The Community Reinvestment Act is intended to encourage depository institutions to help meet the credit needs of the communities in which they operate, including low- and moderate-income neighborhoods. It was enacted by the Congress in 1977 (12 U.S.C. 2901) and is implemented by Regulation BB (12 CFR 228). The regulation was revised in May 1995. The CRA requires that each depository institution's record in helping meet the credit needs of its entire community be evaluated periodically. That record is taken into account in considering an institution's application for deposit facilities. A copy of an institution's CRA evaluation may be obtained directly from the institution or Reserve Bank. The federal bank regulators use the following four performance levels to rate an institution's performance under CRA: O = Outstanding S = Satisfactory NI = Needs to improve **SN** = **Substantial noncompliance** The following state member banks have been examined and their CRA public evaluations are now available. | RSSD | | Examination | CRA | CRA | Exam type | |--------|---|-------------|-------------|--------|------------| | number | Institution/Location | date | public date | rating | LrgBk SmBk | | 671464 | California Center Bank
2222 W. Olympic Blvd.
Los Angeles, CA 90006-2118
(213) 386-2222 | 3/30/1998 | 8/14/1998 | NI | X | The above listing has been prepared as a courtesy by the Federal Reserve Bank of San Francisco, and is not intended to replace formal notices required by statute or regulation; the Reserve Bank assumes no responsibility for errors or omissions. | Institution | Location | |------------------------|-------------------| | Eldorado Bank | Tustin, CA | | American Pacific Bank | Portland, OR | | Bank of the Orient | San Francisco, CA | | Bank of Commerce | San Diego, CA | | Hacienda Bank | Santa Maria, CA | | Pierce Commercial Bank | Tacoma, WA | | Cache Valley Bank | Logan, UT |